Propriedades Importantes:
Prop.1) A área de um triângulo não se altera quando sua base permanece fixa e o terceiro vértice percorre uma reta paralela à base.
Prop.2) Em um triângulo, uma mediana divide sua área em partes iguais.
OBS: Quando duas figuras possuem mesma área, dizemos que elas são Equivalentes.
Prop.3) Se dois triângulos têm mesma altura, então a razão entre suas áreas é igual à razão entre suas bases.
Prop.4) A razão entre as áreas de triângulos semelhantes é igual ao quadrado da razão de semelhança.
OBS: a razão entre as áreas de figuras semelhantes quaisquer é igual ao quadrado da razão de semelhança.

· Após o estudo sobre Geometria, responda.
(Questões retiradas de provas da 1ª fase da OBMEP em diversos anos.)
1) O triângulo equilátero ABC da figura é formado por 36 triângulos equiláteros menores, cada um deles com área 1. Qual é a soma das áreas dos quatro triângulos amarelos? 
[image: ]
[image: ]

2) A figura mostra um retângulo de área 720 cm², formado por nove retângulos menores e iguais. Qual é o perímetro, em centímetros, de um dos retângulos menores? 
[image: ]

[image: ]

3) Na figura, ABCD é um paralelogramo e o segmento EF é paralelo a AB. Qual é a soma das áreas dos triângulos sombreados? 
Para achar a soma das áreas dos triângulos, basta calcular a área do paralelogramo ABCD e subtrair as áreas dos trapézios ABFE e CDFE. Seja h a altura do trapézio ABFE; sua área é então AB+EF/2h= 3h cm². Como a altura do paralelogramo ABCD é 4 cm, a altura do trapézio CDFE é 4 − h e sua área é CD+EF/2(4-h)=12-3h cm². A área do paralelogramo ABCD é 16 cm2; a soma das áreas dos triângulos é então 16 − (3h +12 − 3h) = 4 cm².
[image: ]

4) Na figura o retângulo ABCD tem área 40 cm². Os pontos P, Q, R e S são pontos médios dos lados do retângulo e T está no segmento RS. Qual é a área do triângulo PQT? 
[image: ]

[image: ]

5) A figura mostra um polígono ABCDEF no qual dois lados consecutivos quaisquer são perpendiculares. O ponto G está sobre o lado CD e sobre a reta que passa por A e E. Os comprimentos de alguns lados estão indicados em centímetros. Qual é a área do polígono ABCG ? 
A área pedida é igual à área do polígono ABCDEF menos a soma das áreas dos triângulos retângulos AEF e DEG. A área do triângulo AEF é = = 3 cm².Vamos agora calcular a área do triângulo DEG. Para calcular DE prolongamos EF até o ponto H, obtendo assim os retângulos ABHF e CDEH. Como os lados opostos de um retângulo são iguais, segue que DE = CH = CB - BH = 6 - AF = 6 - 3 = 3.Como os lados AF e DE são paralelos, então EÂF = GÊD. Além disso AF = ED, logo os triângulos AEF e DEG são congruentes (caso ALA) e portanto, têm a mesma área. A área do retângulo ABHF é AD x AF = 8 x 3 = 24 cm2, e a do retângulo CDEH é DE x CD = 3 x (AB - EF) = 3x(8 - 2) = 18 cm2 . Portanto a área procurada é 24 + 18 - 2 x 3 = 36 cm². Alternativamente, a área do trapézio ABCG cuja altura é BC = 6 e cuja as bases são AB = 8 e CG = CD - GD = 6 -2 = 4 pode ser calculada diretamente. Portanto a área é 8+4/2 x 6 = 36 cm².
[image: ]

6) A figura abaixo é formada por hexágonos regulares e triângulos equiláteros. Sua área total é 154 cm². Qual é a área da região sombreada?
[image: ]
[image: ]

7) Um quadrado de papel de 20 cm de lado, com a frente branca e o verso cinza, foi dobrado ao longo das linhas pontilhadas, como na figura. Qual é a área da parte branca que ficou visível?
A figura mostra os comprimentos de alguns segmentos ao longo da sequência de dobras. Ao final, vemos que a região branca é um retângulo de lados de comprimento 4 cm e 8 cm; sua área é então 4x 8=32cm² 
[image: ]

8) A figura representa um retângulo de 120 m² de área. Os pontos M e N são os pontos médios dos lados a que pertencem. Qual é a área da região sombreada?
 Na figura ao lado o quadrilátero AMCN é um paralelogramo, pois tem os lados AM e NC paralelos e iguais. Em particular, AN e MC são paralelos; logo, os ângulos assinalados em M e N têm a mesma medida. Além disso, os ângulos assinalados em O são iguais, pois são opostos pelo vértice; além disso temos, OP=OQ pois O é o centro do retângulo. Segue pelo critério ALA que os triângulos OMP e ONQ são congruentes. A área do quadrilátero CPQN é então igual à área do triângulo CMN, que por sua vez é igual a da área do retângulo, ou seja, igual a ¼ da área do retângulo, ou seja, 1/4x120 = 30 m².
[image: ]


[bookmark: _GoBack]
image4.png


image5.png


image6.png
‘QUESTAO 12
ALTERNATIVAA

Afigura a direta mostra como decompor o reténgulo ABCD em oito
irianguios congruentes. Concluimos que. a drea do quadrlalero
PQRS & metade da érea do retangulo, ou sea, 20 o

Vollamos agora para a figura do enunciado e tragamos uma
paralela TU 20 segmento PS. Os tinguios FST & UTP s3o
Gongruentes, bem como os (ranguios UTQ e RQT. Como o trigngulo PQT & a unido dos
anguios UTP ¢ UTQ, seque que sua 4rca é melade da drea do quadriatero PORS, ou

A G 0


image7.png


image8.png


image9.png
3. (alternativa C) A faixa pode ser decomposta em
22 tridngulos equiliteros congruentes aos tridngulos
sombreados, como mostra a figura. Logo. a drea da

4 N N
parte sombreada ¢ —= da drea tofal, ou sfa,

A 1sa=28 ot
59


image10.png


image11.png
- I


image12.png


image1.png
Para facilitar a notag#o, vamos escrever (R) para representar a drea da regio R. Vamos
nomear as quatro regices amarelas pelas letras P, Q, R e S, conforme indicado na figura
a0 lado.

Observemos que (P) = (Q). De fato, as duas regides séo triangulos com as mesmas
medidas de base e altura. Temos: (Q) = (1/2) x4 =2, pois Q é ametade de um paralelogramo
formado por quatro triangulos menores.

Por outro lado, a regido R ¢ a parte central de um hexagono formado por 6 triangulos
menores, obtida tomando sempre a metade de cada um desses triangulos,

conforme indicado na figura ao lado. Logo, (R) = 6 x (1/2) = 3.

Finalmente, obtemos que (S) = 7. De fato, decompondo a regido S em 4
regites, temos um triangulo menor no centro de S e trés triangulos iguais em
seu entorno, como indicado na figura ao lado. O triangulo central tem area
1 0 outros trés tém area 2, pois séo a metade de um paralelogramo formado por 4 triangulos
menores. Assim, (S)=1+3x2=T7.

Consequentemente, a 4rea total destacada em amarelo & igual a
2x(@Q+R)+(S)=(@2x2)+3+7=14


image2.png


image3.png
QUESTAO 15 - > -

ALTERNATIVA D 1
Sejam x e y, respectivamente, as medidas do lado menor e do y
lado maior de um dos retangulos menores. As medidas dos dois |
lados do retangulo maior sao entao x+y e 4x=5y; em x

particular, temos y = %x. Como a area do retangulo maior é 720 4y

cm?, temos 5x(x+y):5x{x+§x]:475x2:720. Logo x=8 e y=10; o perimetro de um dos

retangulos menores é entao 2-(8+10)=36cm.


